

SHELL FISH

Sea Scallop

MARINE / SEAFOOD ECONOMICS

http://hamptonroads.com/2009/04/saltwater-fish-species-hampton-roadsTowm Murray, Sea Grant/VIMS

SASAKI

Seafood Industry Location

Community Economy Viability

Engaging communities for economic growth

Green Industry

College Cluster Initiatives

Agricultural & Research Center

Agriculture Profitability & Environmental Sustainability

Food, Nutrition, and Health

Biodesign/Bioprocessing

Value-added products

Biosecurity, Infectious Diseases:

Prevention of human, animal and plant diseases; Food safety and security

VSAREC Research & Extension Programs

- Food Safety and Quality
- Consumer Education
- Aquaculture
- Engineering
- Business/Marketing/Community Development

TEACHING / RESEARCH / EXTENSION

Key Markets

HR&A identified six key consumer markets for retail shops and services in Downtown Hampton. Of these six markets, HR&A quantified the potential spending each of each group (excluding boaters) which will provide the potential markets for retail and residential spending capture.

The six key markets are:

Downtown Residents (1 Mile Radius)

Tourists

Students (Hampton University)

Boaters

Downtown Employees

Local Residents (3 Mile Radius)

Residential Market

Source: US Census Bureau, ESRI Business Analyst Online

Tourism Market: Regional

Williamsburg & Historic Triangle 3.5 Million

Virginia Beach 11.7 Million

Newport News 616,000

Smithfield 15,000

Hampton City 344,000

Norfolk Not available

Tourism Market: Hampton

Virginia Air & Space Museum 204,400

Hampton Carousel 8,200

Hampton Roads Convention Center 277,600

Hampton History Museum 10,000

Fort Monroe 275,000 (projected)

Hampton Coliseum 345,000

Student Market

- 4,565 undergraduate students, mostly reside on-campus
- 770 graduate students
- 60% out of state

Source: Hampton University. HR&A

Boater Market

- 1,527 slips in Hampton
- 3,000+ boats registered in Hampton
- Competitive advantage with no boat tax

Source: VIMS/William & Mary 2009 Boating Study, DHDP 2009 Study, City of Hampton Website, HR&A, Google Maps

Downtown Employee Market

8,500+ employees

Largest employers:

- Hampton City (local government)
- Hampton City Schools (education)
- Zel Tech (modeling and simulation)
- Hampton Courts (judiciary)
- Crowne Plaza (hospitality)
- Hampton University (education)

Spending Potential

Amongst the spending potential of the five groups quantified* as part of this study, there is \$440 million in annual spending potential.

*boater data unavailable

Residential Absorption Potential

Based on a residential demand analysis, HR&A determined that:

HRA

Downtown Hampton could potentially support 100-200 new units per year

Key Market Conclusions

- Hampton's relatively small population means regional draw needed to support retail spending. Markets from which the City could potentially increase its capture rate include:
 - Regional tourists
 - Boaters
 - Regional residents
- Additional downtown residential development would provide enhanced support for retail base.
- The City should focus on strengthening existing retail corridors along Queens Way and Settlers Landing through infill development.
- A coordinated strategy for downtown programming and special events would help draw more visitors to the waterfront.
- Hampton has a small town feel that should be marketed as one of its strengths.
- The City should seek to attract a range of tenants that serve diverse market niches. Types should include: neighborhood services, arts and crafts, coffee shops, and potentially a waterfront destination restaurant.

SASAKI

Create meaningful open spaces and green street connections throughout downtown.

Build upon a strong framework of existing land use patterns with new Civic, Commercial Office, and Residential developments.

SASAKI

Build upon a strong framework of existing land use patterns with new Civic, Commercial Office, and Residential developments.

Build upon a strong framework of existing land use patterns with new Civic, Commercial Office, and Residential developments.

Rebrand the waterfront as a seafood "center" to enhance the experience for residents, visitors and boaters.

Rebrand the waterfront as a seafood "center" to enhance the experience for residents, visitors and boaters.

DOWNTOWN WATERFRONT Livas Group Scheme

OPTION~#1

PROGRAM

- 116 Units
- Commercial (19,000 sf)
- VTech Seafood Research (10,000 sf)

OPTION 02

OPTION 02 Architectural Alternative

SASAKI

HAMPTON WATERFRONT DEVELOPMENT

HAMPTON WATERFRONT CIVIC REALM

HAMPTON WATERFRONT PROMENADE

SASAKI

35,000 sqft +/- 30 boats class 25' length Ferry Dock, Harbor Cruise / Dinner Boats Possible Ferry route to Hotel / Musuem Watersheet (usable) 140,265 sqft = 3.23 Acres +/-115 boats Boat turn avg. size 35' length. around Connecting ▶ up to 25' L ► 40'-45' Range Expansion Opportunity to expand university maritime sports, Expansion sailing, research, shellfish aquaculture Large Visiting Ships, sall / research SASAK

MARINE STUDY

- Hampton side shoreline is fairly developed for maritime activities. Some additional capacity exists to expand current operations through infill based on demand
- University side edge is wide open, plenty of new opportunity to engage the river

"HARBORSIDE RESTAURANTS"

"URBAN BEACH & SPLASH PAD SCULPTURE"

"URBAN BEACH ACCESSORIES"

SASAKI

URBAN BEACH TORONTO, CANADA

URBAN BEACH VIEW

PARK VIEW - DAY

PARK VIEW - NIGHT

HARBOR SQUARE REDEVELOPMENT SITE

Union Park, Boston, MA

OPTION 01

HARBOR SQUARE REDEVELOPMENT SITE

OPTION 02

SASAKI

Take advantage of the proximity and connection to NASA and Langley to the north and reconnect Langley Park to the rest of downtown.

Take advantage of the proximity and connection to NASA and Langley to the north and reconnect Langley Park to the rest of downtown.

Take advantage of the proximity and connection to NASA and Langley to the north and reconnect Langley Park to the rest of downtown.

PROPOSED -64 INTERCHANGE DOWNTOWN & WATERFRONT FRAMEWORK "REED PARK" BRIGHTS CREEK RMISTEADAV LANGLEY INDUSTRIAL PARK **ELMERTON** 60 acres - Research & Development CEMETERY PREMBROKE AV 20 acres - Residential **HARBOR SQUARE** 125 Townhouse Units 60 Multifamily Units Ground Level Retail (6,000 sf) ST. JOHN'S CEMETERY Multi-Story Office (30,000 sf) SETTLERS LANDING RD Grocery Store (20,000 - 50,000 sf) DOWNTOWN WATERFRONT 225 Units (1,000 sf per unit) Ground Level Restaurants & Retail (6,000 -20,000 sf) Civic Facilities (8,000 sf) Residential **Open Space Expanded Hotel and Conference Facility Activity Center** VTech Seafood Research (7,500 sf) **Pedestrian Connections** Redesigned Urban Beach & Carousel Park **Commercial Uses** with Public Rooftop Access **Primary Roads** SASAK

Implementation Considerations

Resources

Public Infrastructure Investment

Available Land

Development Incentives

Organizational Capacity/Authority

Implementation Considerations

Organizational capacity

Hampton First

Define Relationship with

Economic Development Agencies

Dept. of Econ. Dev.

Coliseum
Central BID

Downtown Hampton BID

Hampton Housing Authority

Implementation Considerations

Phasing

Infill

As opportunities arise and uses are identified

Harbor Square

Prepare site for mixed-use redevelopment project

Waterfront

 Create and implement relocation and development strategy

HAMPTON WATERFRONT DEVELOPMENT

PARK VIEW - DAY

PARK VIEW - NIGHT